
Alakoulun ohjelmointiopas

ViLLE TEAM

-TEKSTI-
MARIKA PARVIAINEN, ESSI TAMMINEN, ALEKSI AHO, JUSSI-PEKKA

JÄRVINEN
-TAITTO-

TOMMY JOHANSSON

VILLETEAM@UTU.FI
VILLETEAM.FI

© 2016

VILLE TEAM

SISÄLLYSLUETTELO

ROBO THE BOSS ... 3

OPE-ROBO .. 5

PIIRTÄJÄMESTARI .. 7

LUKUSUORASILMUKKA ... 9

LUOKITTELU .. 2

HALUATKO ROBOTIKSI .. 4

MIKROPIIRI ... 6

VIRUSTUTKA .. 7

SPAGETTIKOODIA .. 9

TOISTOBOTTI ... 11

KOODARI JA ROBOTIT .. 13

MYSTEERIESINE .. 14

AMAZING SPACERACE .. 16

VILLEN OHJELMOINTITEHTÄVÄT ... 24

VILLE WORLD .. 24

BLOCKS .. 24

PYTHON ... 26

PARSON .. 28

JÄRJESTELY ... 28

TURTLE GRAPHICS... 29

VILLE OHJELMOINTITEHTÄVÄ ... 30

 Alkusanat

Ohjelmoinnin opetus lähtee alakoulussa päättely- ja ongelmanratkaisutaitojen kehittämisestä.

Alkuopetuksen ohjelmoinnissa on tärkeää leikinomaisuus ja toiminnallisuus. Harjoitusten

tekemiseen ei välttämättä käytetä tietokoneita, vaan leikkejä ja pelejä, jotka on suunniteltu

edistämään loogista ajattelua ja ongelmanratkaisukykyä. Kun toiminnalliset harjoitukset alkavat

sujua, voidaan alkaa hyödyntää ViLLEn matematiikan ja ohjelmoinnin sähköisen opintopolun

automaattisesti arvioituja tehtäviä, jotka harjoittavat loogista päättelyä.

Luokilla 3 - 6 ohjelmoinnin harjoituksia tehdään edelleen toiminnallisesti leikkien ja pelaten, kuten

alkuopetuksessakin. Lisäksi hyödynnetään ViLLEn sähköistä matematiikan ja ohjelmoinnin

opintopolkua ja nyt jo vaikeutuvia oikean elämän ongelmiin liittyviä automaattisesti arvioituja

tehtäviä, jotka harjoittavat oppilaiden loogista ajattelua ja ongelmanratkaisutaitoja.

Tässä vihkossa on esitelty tiiviissä muodossa lyhyitä leikkejä ja aktiviteetteja eri luokka-asteille.

Sekä oppaan loppupuolella on ohjeet ViLLEn yleisimpiin ohjelmoinnin tehtävätyyppeihin ja niiden

käyttöön. Leikin kesto, tarvikkeet ja ohjeet on kuvattu niin tarkasti että ohjeen lukemalla voi ottaa

leikin osaksi oppituntia. Leikeissä on myös mainittu ryhmän koko. Isossa luokassa leikitään samaa

leikkiä rinnakkain muutamassa ryhmässä. Jokaisen leikin tai aktiviteetin kohdalla on ensin kuvattu

idea, sen jälkeen on luonnosteltu miten aktiviteetti esitellään ryhmälle ja lopuksi on kuvattu ohjeet

yksityiskohtaisesti. Samaa leikkiä kannattaa leikkiä useampia kertoja. Leikkiohjeet sisältävät

muunnelmia, joten leikkiin saa seuraavalla leikkimiskerralla uuden tason. Muutenkin mukana on

tuttuihin seuraleikkeihin pohjautuvia leikkejä, jotta luokka pääsee helposti alkuun.

Leikitään ja opitaan!

Miksi opetamme ohjelmointia?

Käytämme päivittäin suoraan tai välillisesti tuhansia digitaalisia laitteita. Kännykkä, pesukone,

liikennevalot, elintarviketehdas, vedenpuhdituslaitos, sähkövoimala... Kaikissa laitteissa on suoritin

joka ohjaa laitteen toimintaa suorittamalla sille ohjelmoituja komentoja.

Haluamme että kaikki tulevaisuuden aikuiset ymmärtävät mikä vaikutus ohjelmistoilla on heidän

elämässään. Haluamme että kaikki tulevaisuuden aikuiset ymmärtävät että he voivat ratkaista

ongelmia ja parantaa elinolojaan ohjelmistojen avulla.

Tämän päivän peruskoululaisesta kasvaa hydrobiologi joka kehittää tekniikkaa jolla puhdistetaan

valtameriä, sairaanhoitaja joka pystyy käyttämään enemmän aikaa potilaan kanssa ja opettaja joka

ottaa rohkeasti käyttöön uusia opetusta parantavia työkaluja.

Koodaustaidot antavat pohjan teknologian älykkäälle käytölle. Ohjelmointi on osa koodaustaitoja,

mutta tärkeämpää on ymmärtää miten ohjelmistot toimivat. Alakoulussa opetellaan luokittelemaan

ja valitsemaan asioita, ratkaisemaan ongelmia ja muotoilemaan ratkaisu suorittaviksi vaiheiksi.

Tämän vihkosen toiminnalliset leikit antavat yhdessä ViLLE-oppimisympäristön matematiikan

oppimispolun ohjelmointitehtävien kanssa vankan perustan ohjelmointitaidoille.

Valitse ja luokittele, Ratkaise ja Suorita!

 Robo the Boss

Idea: Oppilaat ovat jonossa ja seuraavat jonon johtajaa. Jonossa pitää toistaa samaa liikettä kuin

johtaja. Johtaja johdattaa jonon pöydän ali, tuolin yli...

Ohjeet: Oppilaat järjestetään jonoon. Aluksi opettaja on jonon johtajana. Johtaja lähtee kävelemään

ympäri luokkaa tai liikuntasalia ja jono seuraa perässä. Johtaja keksii liikkeitä, ääniä tai muita

toimintoja, joita jonon on matkittava perässä. Kun leikki sujuu, johtaja menee jonon viimeiseksi ja

hänen takanaan olevasta tulee johtaja.

Muunnelmia: Matkimiseen voidaan liittää erilaisia sääntöjä. Kävelyä ei tässä lasketa toiminnoksi,

johon säännöt vaikuttavat.

 liike on tehtävä täsmälleen samassa kohdassa kuin johtaja on sen tehnyt (eikä niin, että liike

kulkee kohti jonon häntää nopeammin)

 suurelle luokalle voidaan tehdä kaksi erillistä jonoa

 tehdään toimintoa kaksi kertaa, kun johtaja tekee kerran (eli aina tuplasti tms.)

 tehdään päinvastoin kuin johtaja (tähän tarvitaan ensin määrittelyä: toimii varsinkin, jos ope

on johtaja ja voi rajata liikkeet niin, että aina on mahdollista tehdä päinvastoin: pöydän

ali/yli, oikea/vasen, hyppy/kyykky, hyppy eteen/hyppy taakse, pyöri eri suuntaan)

 tehdään päinvastoin kuin edellinen (eli jonossa joka toinen tekee eri tavalla)

 ehtoja: jos olet tyttö, niin tee samoin kuin johtaja; jos olet poika, tee päinvastoin kuin johtaja

jne.

Luokka-aste: 1-4 lk.

Leikkiryhmän koko: 5-25 leikkijää

Leikin pituus: 10 min

Oppimistavoite: Käskyjen suorittaminen

Tarvikkeet: -

Ideoita jonossa tehtäviin liikkeisiin:

 varpaillaan kävely

 konttaaminen

 ryömiminen

 sivuttain kulkeminen

 äänet

 tömistä jaloilla

 taputa käsillä

Luokka-aste: 1-3 lk.

Leikkiryhmän koko: 5-30 leikkijää

Leikin pituus: 10 min

Oppimistavoite: Käskyjen suorittaminen

Tarvikkeet: Robotilla voi olla rooliin liittyvä asuste

Ope-Robo

Idea: Opettaja leikkii robottia, joka ottaa vastaan käskyjä luokalta. Ensin on sovittava yhdessä

tehtävä, joka robotin käsketään suorittaa. Käskyjen on oltava yksinkertaisimmassa mahdollisessa

muodossa, muuten robotti ei toteuta niitä. Jos luokassa on kaksi aikuista, toinen on robotti ja toinen

ohjaa leikkiä.

Ohjeet: Leikki aloitetaan niin että opettaja on robottina ja koko luokka saa antaa ohjeita. Robotin

pitää eläytyä rooliinsa. Kun käsky on liian monimutkainen robotti surisee tai sanoo robottimaisellä

äänellä error-error. Oppilaat viittavat ja vuoron saadessaan sanovat käskyn. Kun oppilaat pääsevät

kärryille, miten juttu toimii, niin voidaan tehdä myös niin, että yksi oppilas pääsee vuorollaan

robotiksi. Vielä hauskempi leikki on jos robotti ei tiedä mitä on tekemässä.

Muunnelmia: Isommat oppilaat voivat kirjoittaa paperille käskyjoukon, jonka robotti suorittaa

kerralla. Kaksi ryhmää voi kilpailla siitä kumpi saa robotin lähemmäs maalia.

Esittely: ”Tänään luokassa on open tilalla ope-robo. Ope-robo tottelee vain

yksinkertaisia komentoja, esimerkiksi ota askel eteenpäin [näyttää] ja nosta käsi

[näyttää]. Robotin saa poimimaan esineitä jos kehottaa tarttumaan esineeseen, kun

käsi on lähellä [näyttää]. Teidän tehtävänne on vuorotellen antaa käskyjä joilla saatte

robotin avaamaan pöydällä olevan laatikon.”

Ideoita robotin tehtäviksi: pöydällä olevan yllätyslaatikon avaaminen, tuolille istuminen, taululle

kirjoittaminen, taulun pyyhkiminen, pöydän kiertäminen, käsien peseminen, karkkien jakaminen

luokalle...

Robottimerkki tulostettavaksi

Luokka-aste: 1-6 lk.

Leikkiryhmän koko: 2 leikkijää

Leikin pituus: 20 min

Oppimistavoite: Peräkkäisyys

Tarvikkeet: Kynä, paperia

Piirtäjämestari

Idea: Oppilaat jaetaan pareihin. Toinen pareista toimii piirtäjänä ja toinen ohjeistajana. Piirtäjä pitää

silmät kiinni piirtämisen ajan ja tekee täsmälleen, ohjeistajan ohjeiden mukaan.

Ohjeet: Opettaja heijastaa seinälle tai piirtää taululle yksinkertaisia kuvioita (neliö, kolmio,

ympyrä) ja ohjeistaja antaa yksinkertaisia käskyjä piirtäjälle. Kuvion nimeä tai mitään siihen

liittyvää vertauskuvaa ei saa käyttää. Neliöstä on helppo aloittaa, ympyrä on haasteellinen muoto.

Piirtäjää vaihdetaan joka toisen kuvion kohdalla. Valmiita tuotoksia voidaan ihastella yhdessä koko

luokan kanssa.

Muunnelma: Tähän mennessä oppilaat ovat saaneet vapaasti antaa ohjeita. Keksikää oma

”piirtokirjasto”, jossa on käytössä vain rajatut komennot. Keksikää komennot yhdessä ja testatkaa

niiden toimivuus. Ensimmäisen kuvion jälkeen voitte täydentää piirtokirjastoa uusilla komennoilla.

Esimerkkikuvioita:

Luokka-aste: 1-6 lk.

Leikkiryhmän koko: koko luokka

Leikin pituus: 5 min

Oppimistavoite: Algoritmiikka

Tarvikkeet: -

Mitä lukua ajattelen?

Idea: Opettaja tai oppilas keksii luvun joltain lukuväliltä, esimerkiksi 0-1000. Leikin vetäjä saa

vastata kysymyksiin joko ”Kyllä” tai ”Ei”. Oppilaiden tavoite on arvata luku mahdollisimman

vähällä määrällä kysymyksiä.

Ohjeet: Opettaja aloittaa leikin piirtämällä taululle lukusuoran, jonka toisessa päässä on 0 tai

toisessa päässä esimerkiksi 1000. Opettaja keksii luvun ja alkaa arvuutella luokalta, mikä luku voisi

olla kyseessä. Opettaja saa vastata kysymyksiin ”Kyllä” tai ”Ei” ja voi kirjoittaa taululle ylös jo

arvatut luvut. Kannattaa miettiä, millainen on hyvä kysymys, jolla saa rajattua mahdollisimman

monta väärää lukua pois.

Muunnelma: Lukuväliä voi kasvattaa tai numeroiden sijaan voidaan arvata kenestä oppilaasta tai

mistä esineestä on kyse.

Optimiratkaisu: Hyviä rajaavia kysymyksiä on esimerkiksi ”onko luku parillinen?” tai ”onko luku

pariton?”. Erityisen hyviä ovat lukuväliä rajaavat kysymykset ”onko luku pienempi kuin 500?”.

Tietokoneet käyttävät tällaisen hakuongelman ratkaisussa puolitushakua, jossa lukuväli pienenee

jokaisella kysymyskerralla puoleen ennen kuin vastaus löydetään.

Onko luku pienempi kuin 500? – Kyllä

Onko luku pienempi kuin 250? – Ei

Onko luku pienempi kuin 375? – Kyllä

jne.. kunnes oikea vastaus löytyy. Algoritmi on hyvin tehokas suurillakin lukuväleillä, sillä

kysymysten määrä ei kasva kovinkaan paljon, vaikka luku kymmen- tai satakertaistuu.

Luokka-aste: 2-6 lk.

Leikkiryhmän koko: pari

Leikin pituus: 10 min

Oppimistavoite: Toisto

Tarvikkeet: 3 noppaa ja pelialusta/pari

Lukusuorasilmukka

Idea: Oppilaat heittävät pareittain kolmea noppaa ja liikkuvat lukusuoralla sääntöjen mukaan.

Ohjeet: Aluksi heitetään yhdellä nopalla alkuarvo. Pienempi luku on parempi. Tämän jälkeen

heitetään kolmella nopalla lopetusarvo. Nyt suurempi arvo on parempi. Lopuksi heitetään yhdellä

nopalla askeleen suuruus. Pienempi luku on parempi.

Heittojen jälkeen käydään lukusuora läpi seuraavasti:

- aloita alkuarvosta

- laske askelväli ja ympyröi lukusuoran luku

- jatka, kunnes saat loppuarvon tai ylität sen

- laske ympyröidyt luvut yhteen

- voittaja on se, joka saa suurimman summan

Pelialustan löydät seuraavalta sivulta.

Pelaaja 1

Pelaaja 2

Arvo alussa _____, arvo lopussa _____, askel _____ Arvo alussa _____, arvo lopussa _____, askel _____

Arvo alussa _____, arvo lopussa _____, askel _____

Pisteet:

Pisteet:

Pelaaja 1

Pelaaja 2

Arvo alussa _____, arvo lopussa _____, askel _____

Arvo alussa _____, arvo lopussa _____, askel _____

Pisteet:

Pisteet:

Arvo alussa _____, arvo lopussa _____, askel _____

Arvo alussa _____, arvo lopussa _____, askel _____

Luokka-aste: 1-6 lk.

Leikkiryhmän koko: pari

Leikin pituus: 10 min

Oppimistavoite: Toisto

Tarvikkeet: pelialusta tai ruutuvihko ja värikynät

Pikselit

Idea: Täytetään väriruudukkoa toistamalla jotakin tiettyä ehtoa.

Ohjeet: Valitse ensin miten ruudussa liikutaan. Ylhäältä alas vai alhaalta ylös? Vasemmalta

oikealle vai oikealta vasemmalle? Kenties sivuttain? Seuraavaksi keksi sääntö, jota toistetaan,

kunnes ruudut loppuvat. Sääntö voi olla esimerkiksi ”väritä parilliset ruudut” tai ”väritä yksi,

hyppää kaksi”.

Muunnelma: Ehtoon voi sisällyttää värit. Samaa ruudukkoa voi täyttää usealla eri ehdolla aloittaen

alusta.

Pelialustan voit tulostaa seuraavalta sivulta.

Luokka-aste: 1-6 lk.

Leikkiryhmän koko: 10-15 leikkijää

Leikin pituus: 10 min

Oppimistavoite: Luokittelu

Tarvikkeet: -

Luokittelu

Idea: Harjoitellaan luokittelua. Huomataan että sama esine voi kuulua moneen luokkaan,

esimerkiksi oppilas voi kuulua luokkaan punaiset sukat ja myös luokkaan lyhyet hiukset. Tällä

aukeamalla on esitetty useita pieniä leikkejä, joita voi ottaa oppitunnilla sopiviin kohtiin.

”Etsi luokasta...”

Opettaja pyytää oppilaita etsimään luokasta

 jotakin, mikä alkaa A:lla

 jotakin keltaista

 jotakin pyöreää ja punaista

Ensimmäisenä sopivan esineen keksinyt saa tulla seuraavaksi arvuuttamaan.

”Keksitään sääntö”

Opettaja näyttää esineitä tai sanoja, jotka on luokiteltu ryhmiin. Hän kehottaa oppilaita

päättelemään minkä ominaisuuden mukaan esineet on luokiteltu. Esimerkiksi taululla voi olla

nisäkkäitä, lintuja ja matelijoita. Seuraavaksi voidaan pohtia voisiko otukset luokitella jonkun muun

ominaisuuden perusteella. Värin ja koon mukaan luokittelu tulee varmasti monille helposti mieleen.

”Luokitellaan meidän luokka”

Opettaja kirjoittaa lapulle salaisen säännön, jonka mukaan hän jakaa luokan kahteen ryhmään.

Opettaja aloittaa pyytämällä Antin siirtymään oikealle ja jatkaa pyytämällä Liisin vasemmalle.

Seuraavaksi opettaja siirtää Uunon oikealle. Sitten siirretään Mikael vasemmalle. Oppilaat saavat

heti arvata kun keksivät oikean säännön. Esimerkkitapauksessa sääntönä oli onko etunimen

alkukirjain konsonantti vai vokaali. Jos vaikuttaa vaikealta voi antaa vihjeen. 4-6 luokilla voi oikein

arvannut tulla luokittelemaan ryhmään. Hän kertoo ensin opettajalle valitsemansa säännön, jottei

voida epäillä säännön muuttuvan leikin kuluessa.

”Värikuningas”

Monille tuttu värileikki. Leikkijät ovat huoneen toisessa päässä ja värikuningas on selin leikkijöihin

huoneen toisessa päässä. Värikuningas sanoo vaatteiden väriin liittyviä ohjeita, esimerksi: kaikki

joilla on punaista saavat ottaa yhden askeleen eteenpäin. Se leikkijä joka ensimmäisenä ylettyy

koskettamaan värikuningasta pääsee seuraavaksi värikuninkaaksi. Tällä leikillä voidaan myös

päättää esimerkiksi syömäänlähtöjärjestys.

”Arvaa, ketä ajattelen”

Opettaja kirjoittaa lapulle satuhahmon, eläimen tai vaikka luokan oppilaan. Aluksi kerrotaan että

oppilaiden tehtävänä on arvata kuka satuhahmo on tällä lapulla. Opettaja vastaa ainoastaan kyllä tai

ei.

Luokka-aste: 3-6 lk.

Leikkiryhmän koko: 10-30 leikkijää

Leikin pituus: 15 min

Oppimistavoite: Valinta

Tarvikkeet: -

Haluatko robotiksi

Idea: Kaikki leikkijät aloittavat ameeboina ja liikehtivät luokassa. Kun kaksi ameebaa kohtaavat, ne

taistelevat. Voittaja kohoaa seuraavalle tasolle. Koko leikin voittaa se joka ensin pääsee robotiksi.

Ohjeet: Opettaja näyttää tasot (ks. seuraava sivu) dokumenttikameralla. Harjoitellaan yhdessä

tasojen liikkeet. Oppilaat kulkevat ympäri luokkaa tehden ameeban liikkeitä. Kun tapaa toisen

ameeban, pelataan kivi-sakset-paperi. Voittaja jatkaa tekemällä torakan liikeitä ja tavatessaan toisen

torakan leikkijät pelaavat taas kivi-sakset-paperin. Toinen jää samalle tasolle ja yrittää uudestaan

uuden parin kanssa. Se, joka ensin pääsee robotiksi, on voittaja.

Muunnelmia: Kun peli on tuttu voidaan valinta suorittaa jollakin muulla opetukseen sopivalla

tavalla. Valintaan sopii esimerkiksi kivi-sakset-paperi-leikin muunnelma kertolaskuleikki:

Kertolaskuleikki: kaksi pelaajaa heilauttavat käsiään kolme kertaa ja sanovat Yksi-kaksi-laske!

Neljännellä heilautuksella pelaajat näyttävät 1-5 sormea. Se kumpi osaa nopeammin sanoa pelaajien

sormista muodostuvat kertolaskun tuloksen voittaa.

Luokka-aste: 3-6 lk.

Leikkiryhmän koko: 10-15 leikkijää

Leikin pituus: 15 min

Oppimistavoite: Käskyjen suorittaminen

Tarvikkeet: -

Mikropiiri

Idea: Jokaisella leikkijällä on etukäteen sovittu sana tai ääni, esimerkiksi eläimen tai pokemonin

nimi. Sanoilla on tietty järjestys. Leikkijät ovat piirissä ja yrittävät sanoa oman sanansa oikeassa

kohdassa. Leikki jatkuu niin kauan kunnes joku sanoo väärän sanan.

Ohjeet: Aloitus: Aluksi opetellaan leikin idea. Oppilaat muodostavat piirin. Opettaja antaa

jokaiselle oppilaalle oman sanan. Sanotaan sanat järjestyksessä piirissä. Leikkijät painavat

mieleensä minkä sanan jälkeen on oma vuoro. Kun kaikki muistavat oman sanansa, vaihdetaan

paikkoja piirissä. Opettaja päättää, kuka aloittaa. Leikki jatkuu niin kauan, kunnes joku sanoo

väärän sanan.

Muunnelma: Jos oppilaita on paljon, voidaan muodostaa kaksi eri piiriä ja kilpailla, kumpi joukkue

pystyy jatkamaan pidempään.Kuudesluokkalaisilla voi kokeilla, voiko piirissä liikkua kaksi

sanaketjua samaan aikaan.

Luokka-aste: 1-6 lk.

Leikkiryhmän koko: 10-15 leikkijää

Leikin pituus: 15 min

Oppimistavoite: Käskyjen suorittaminen

Tarvikkeet: laput, joilla arvotaan leikkiroolit

Virustutka

Idea: Piirin keskellä on yksi leikkijä virustutkana. Yksi leikkijöistä on virus. Leikkijät piirissä

tekevät jotakin liikettä, esimerkiksi heiluttavat kättään. Kun leikkijä huomaa että joku tekee toista

liikettä hän ryhtyy myös tekemään samaa liikettä. Ainoastaa virus voi keksiä uusi liikkeitä, muut

vain matkivat naapuria - eli saavat tartunnan. Virustutka yrittää selvittää kuka on virus.

Ohjeet: Valmista pieniä lappuja yhtä monta kuin leikkijöitä on. Yhdessä lapussa lukee ‘virustutka’

tai on kuva virustorjunnasta (esim. kilpi) ja yhdessä lapussa lukee ‘virus’ tai on kuva viruksesta

(esim. ikävä ötökkä). Muut laput ovat tyhjiä.

Leikkijöille selitetään ohjeet: se joka saa virustutkalapun, menee piirin keskelle. Muut eivät saa

paljastaa mitä omassa lapussa oli, vaan menevät piiriin. Kaikki ovat piirissä hiljaa paikallaan,

kunnes huomaavat että muut ryhtyvät tekemään jotakin liikettä. Leikkijät ryhtyvät heti matkimaan

uutta liikettä, kun huomaavat että joku tekee sitä. Virus, eli se joka sai viruslapun, aloittaa uudet

Esittely: “Tietokonevirus on koodinpätkä joka leviää tietokoneesta toiseen. Se saa

tietokoneen tekemään mitä viruksen levittäjä haluaa - esimerkiksi lähettämään

roskaposteja. Tietokoneen virustorjuntaohjelma yrittää löytää virukset ja poistaa ne.

[Leikkijöillä on mahdollisuus jakaa kokemuksiaan aiheesta] Onko kenelläkään ollut

virusta koneessa?

Nyt voidaan leikkiä virustutkaa…”

liikkeet. Hän yrittää aloittaa uuden liikkeen salaa virustutkalta. Virustutka yrittää selvittää kuka on

se joka aloittaa uudet liikkeet. Jos ei selviä viidellä arvauksella, arvotaan laput uudestaan ja

aloitetaan leikki alusta.

Muunnelmia: Jos piiri on iso, siinä voi olla kaksi virustutkaa.

Luokka-aste: 1-2 lk.

Leikkiryhmän koko: 10-15 leikkijää

Leikin pituus: 10 min

Oppimistavoite: Ongelmanratkaisu

Tarvikkeet: -

Spagettikoodia

Idea: Valitaan yksi oppilas selvittäjäksi. Muut oppilaat menevät piiriin ja ottavat toisiaan kädestä

kiinni. Sen jälkeen tehtävänä on muodostaa mahdollisimman vaikea solmu irrottamatta käsiä

toisistaan. Kun solmu on valmis, selvittäjä alkaa ratkoa solmua. Tässä voidaan aloittaa niin, että hän

avaa solmun käsin, siirtäen muita oppilaita tai sitten niin, että antaa oppilaille käskyjä eikä saa

koskea muihin lainkaan.

Ohjeet: Valitaan yksi oppilas selvittäjäksi (alaluokilla kaksi). Selvittäjä kääntyy selkä muihin päin,

ettei näe miten solmu muodostetaan. Piirissä olevat oppilaat menevät opettajan kehoituksesta

hankalaan solmuun. Piirissä olijat eivät saa irrottaa otettaan, vaan muodostavat solmun siten että osa

leikkijöistä menee toisten käsien ali tai yli. Selvittäjä ryhtyy työhön. Jos leikki on oppilaille uusi voi

selvittäjä ohjata solmussa olevia oppilaita käsillään, mutta kun leikki on tuttu, sovitaan että

selvittäjä antaa ainoastaan sanallisia ohjeita.

Esittely: “Koodaajan pitää kirjoittaa sellaista koodia että muut ymmärtävät

ohjelmakoodin lukemalla mitä ohjelma suorittaa. Joskus ohjelmoijat kirjoittavat ihan

käsittämätöntä koodia - joka menee solmuun kuin spagetti. Te saatte nyt olla solmussa

olevaa spagettikoodia ja yksi valitaan selvittämään koodisolmu.”

Muunnelmia: Kirjoitetaan taululle selvittäjälle sallitut käskyt:

 “Mene tännepäin/sinnepäin”

 “Mene käsien yli/ali”

 “Käänny”

 “Mene kyykkyyn/Nouse ylös”

 Toistobotti

Idea: Opettaja johtaa peliä luokan edessä. Hän tekee jotakin liikesarjaa jatkuvasti (esim. taputus,

vilkutus, taputus, taputus, hyppy) ja oppilaiden tehtävänä on tunnistaa, miten sarja toistuu. Kun

oppilas selvittää sarjan, hän alkaa itse tehdä sitä mukana samassa tahdissa kuin opettaja.

Ohjeet: Opettaja aloittaa liikesarjan. Oppilaat tulevat mukaan liikesarjaan kun huomaavat miten

sarja toistuu. Kun suurin osa luokasta tekee samaa liikettä, opettaja vaihtaa liikesarjaa.

Kannattaa ehkä aloittaa yhden liikkeen sarjasta (esim. taputus) ja kun se on arvattu, jatkaa kahden

liikkeen sarjaan, sitten kolmen jne. Vaihtelua saa myös toistamalla saman liikkeen sarjassa

useampaan kertaan.

Muunnelmia: Oppilas saa tulla näyttämään liikesarjaa kavereille. Jottei tulee ’luovaa taukoa’,

valitse sellainen oppilas jolla on jo valmiiksi sopiva sarja mielessään. Luokasta voidaan myös

muodostaa jono, joka liikkuu pihalla tai jumppasalissa jonon ensimmäisen mallin mukaan.

Luokka-aste: 1-3 lk.

Leikkiryhmän koko: Mikä vain

Leikin pituus: 10 min

Oppimistavoite: Käskyjen suorittaminen

Tarvikkeet: -

Esittely: Tämä leikki toimii ilman pitkää esittelyä, oppilaat saavat itse huomata mistä

on kyse.

“Ole tarkkana. Tule mukaan kun huomaat miten teen!”

Tämä leikki toimii hyvin myös taukojumppana!

Esimerkkejä liikesarjoista:

 [taputus,] taputus, taputus...

 [kaksi taputusta, taputus,] kaksi taputusta, taputus…

 [taputus, taputus reisiin, taputus, kädet ylös,] tapustus, taputus reisiin, taputus...

Esimerkkejä liikkeistä:

 erilaisia taputuksia: kädet yhteen, taputus olkapäille,

 erilaisia hyppyjä: tasahyppy, hyppy toisella jalalla, käännös ympäri, peukku pystyyn,

vilkutus...

 Koodari ja robotit

Idea: Yksi leikkijä on koodari. Hän kertoo ensin ohjeet: JOS minä hyppään NIIN te menette

kyykkyyn. JOS menen kyykkyyn NIIN te hyppäätte. JOS minä taputan NIIN te tömistätte. Sitten

koodari tekee liikkeitä ja muut leikkijät yrittävät seurata niitä ohjeen mukaisesti. Selkeästä virheestä

putoaa pelistä. Opettaja seuraa luokkaa ja kertoo ketkä putoavat pelistä ja jäävät istumaan

paikalleen. Viimeinen leikkijä pääsee seuraavaksi koodariksi.

Esittely: “Tietokone tekee täsmälleen sitä mitä koodaaja on ohjemakoodiin kirjoittanut. Yksi teistä

pääsee komentamaan koko luokkaa, kannattaa harkita mitä ohjelmoi tietokoneen tekemään”

Ohjeet: Harjoitellaan ensin ideaa opettajan johdolla. Opettaja kertoo pari helppoa sääntöä esim.

JOS minä taputan NIIN te taputatte. JOS minä vilkutan NIIN te vilkutatte. Todetaan että kaikki

osaavat. Vaihdetaan sääntöjä siten että oppilaat tekevät eri asiaa kuin opettaja, esim. JOS minä

hymyilen NIIN te irvistätte. JOS minä vilkutan NIIN te taputatte. Kokeillaan. Kun kaikki ovat

tajunneet leikin idea, kerrotaan ohjeet: virheestä jää paikalleen istumaan. Opettaja näyttää vielä pari

liikettä joita koodari voi esimerksi käyttää: tömistää, vilkuttaa, pyörähtää, hypätä, mennä kyykyyn,

napsuttaa...

Muunnoksia: Voidaan lisätä ehtoihin JA- ja TAI-käskyt. Esimerkiksi JOS minä taputan JA

hymyilen NIIN te hyppäätte, tai JOS minä hyppään TAI tömistän NIIN te vilkutatte.

Luokka-aste: 1.-6. lk.

Leikkiryhmän koko: n. 10-15

Leikin pituus: 10 min

Oppimistavoite: Valinta

Tarvikkeet: -

 Mysteeriesine

Idea: Tätä leikitään pareittain. Tarvitaan kyniä, paperia ja mysteeriesineitä (vispilä, sakset,

taskulaskin, korkki, kengännauha...). Toinen pareista saa satunnaisen mysteeriesineen. Hänen

tehtävänsä on kuvailla esinettä parille käyttäen kuvailevina sanoina geometrisia muotoja, värejä ja

adjektiiveja. Kuvailija ei saa kertoa mikä esine on, eikä verrata sitä toiseen esineeseen. Parin

tehtävänä on piirtää mysteeriesinettä kuvailun mukaan ja arvata mikä se on. Kuvailija ei saa katsoa

piirrosta. Piirrosta ei välttämättä tarvitse saada valmiiksi. Jos on runsaasti aikaa voidaan vaihtaa

pareja. Lopuksi opettaja poimii pari hauskaa esimerkkiä piirroksista ja koko luokka yrittää arvata

mikä esine on.

Esittely: ”Minulla on mysteeriesine. Mysteeriesine on jokin tavallinen tavara täältä luokasta. Saan

kertoa millainen se on, mutta en mikä se on. Te arvaatte mikä esine tämä on. Siinä on kaksi soikeaa

rengasta päällekkäin. Saa arvata heti! [Piirtää samalla.] Molemmista renkaista lähtee vasemmalle

suora viiva. [Piirtää ensin väärin.]Viiva lähteen alemman renkaan yläosasta ja menee ylöspäin ja

alemman renkaan alaosasta ja menee alaspäin. [Korjaa piirrosta.] Eli viivat menevät alusta

ristiin.Viiva on noin kaksi kertaa niin pitkä kuin renkaat. [Tässä vaiheessa varmasti jo arvataan

oikein.] Hienosti arvattu. Saksethan se oli. Nyt te saatte leikkiä parin kanssa.”

Ohjeet: Opettaja esittää luokalle ensin esimerkkikuvailun, ja piirtää itse samalla taululle. Luokka

saa arvata. Luokka jaetaan pareihin ja kerrataan säännöt: toinen kuvailee, mutta ei saa kertoa mikä

esine on. Toinen piirtää kuvauksen mukaan ja yrittää arvata mikä piirroksesta on tulossa. Kuvailija

Luokka-aste: 2-6 lk.

Leikkiryhmän koko: Mikä vain

Leikin pituus: 30 min

Oppimistavoite: Käskyjen suorittaminen

Tarvikkeet: Esineitä ainakin samanverran kuin

leikkijöitä, paperia ja kyniä kaikille leikkijöille

ei saa katsoa piirrosta. Opettaja pyytää hakemaan tarvikkeet: toinen pareista (esim. se jonka nimi on

aakkosissa ensin) hakee kynän ja paperia ja laittaa pulpetille kirjan näköesteeksi. Toinen pareista

hakee opettajalta mysteeriesineen ja ryhtyy kuvailemaan sitä piirtäjälle. Opettaja kiertelee ja jakaa

toisen mysteeriesineen niille jotka vaihtavat piirtäjää. Kun muutamat alkavat olla valmiita, opettaja

pyytää pari erityisen hauskaa mysteeriesinettä ja näyttää piirrokset dokumenttikameralla koko

luokalle. Luokka yrittää arvata. Todetaan että epätarkat ohjeet johtavat epätarkkaan lopputulokseen.

 Amazing spacerace

Idea: Lautapeli, jossa muodostetaan korteista käskyjonoja, joita pelaajat vuorollaan suorittavat.

Peliä pelataan 2-6 oppilaan ryhmissä. Pelistä on kolme muunnelmaa, katso helpot, keskiverrot ja

vaikeat säännöt. Jokaiselle ryhmälle tulostetaan peliohjeet, pelilauta, kortit ja pelinappulat. Opettaja

voi leikata pelitarvikkeet valmiiksi. Huomaa että pelitarvikkeet (asteroidit ja kultaharkot) ovat

kaksipuolisia, eli tulosta tarvittava määrä näitä ohjeita seuraavia pelitarvikkeita tukevalle paperille.

Ennen pelin aloittamista opettaja kertaa ohjeen helpot säännöt –kohdan kaikille. Peli kestää noin

puoli tuntia.

Valmistelut:

Sekoita planeettalaput ja aseta ne pelilaudan harmaisiin planeettaruutuihin.

Jokainen pelaaja valitsee itselleen avaruusaluksen ja asettaa sen omanväriselle aloitusruudulle,

keula kohti pelilaudan keskustaa.

Sekoita pelikortit ja jaa jokaiselle pelaajalle viisi korttia. Aseta loput pelikortit kuvapuoli alaspäin

pelilaudan viereen korttipakaksi.

Pelin tavoite: Peli loppuu, kun kaikki planeetat on tutkittu. Pelin voittaa se pelaaja, jolla on pelin

lopuksi eniten kultakimpaleita:

Pelin kulku:

Omalla vuorollaan pelaaja pelaa kortteja eteensä pöydälle jonoon, ja liikuttaa omaa alustansa

korttien mukaan. Jos pelaajan alus pysähtyy planeetalle, saa pelaaja tutkia planeetan. Tämän jälkeen

pelaaja siirtää käytetyt kortit poistopinoon korttipakan viereen ja nostaa käteensä kortteja kunnes

kädessä on taas 5 korttia.

Huom: Avaruusaluksen nokan suunta on tärkeä! Älä siis käännä alusta vahingossa.

Liikkumiskortit

Pelissä on kolme erilaista liikkumiskorttia:

Kulje eteenpäin.

Käänny vasemmalle.

Käänny oikealle.

Alus kulkee yhden askeleen
suoraan eteenpäin.

Alus kääntyy yhden pykälän
vasemmalle.

Alus kääntyy yhden
pykälän oikealle.

Helpot säännöt:

Kukin pelaaja tekee omalla vuorollaan seuraavat asiat:

1. Pelaaja pelaa aina yhden kortin eteensä pöydälle.

 Pelaaja voi myös kortin pelaamisen sijasta laittaa haluamansa kortit omasta

kädestä poistopinoon ja nostaa korttipakasta kortteja kunnes kädessä on taas 5

korttia.

2. Pelaaja liikuttaa omaa avaruusalustaan pelaamansa kortin mukaan. Jos pelaajan alus

pysähtyy planeetalle, saa pelaaja tutkia planeetan, eli kääntää planeettalapun ympäri.

3. Lopuksi pelaaja laittaa pelaamansa kortin korttipakan viereen poistopinoon ja nostaa uuden

kortin pakasta. Vuoro siirtyy seuraavalle pelaajalle.

Keskiverrot säännöt:

Kukin pelaaja tekee omalla vuorollaan seuraavat asiat:

1. Pelaaja pelaa eteensä jonoon kortteja:

 Ennen kuin yksikään pelaaja on löytänyt yhtäkään kultakimpaletta, pelaaja pelaa

yhden kortin eteensä.

 Jos kuka tahansa pelaaja on löytänyt yhden kultakimpaleen, pelaaja pelaa enintään

kaksi korttia eteensä jonoon.

 Aina kun kuka tahansa pelaaja löytää uuden kultakimpaleen, eteen pelattavien

korttien määrä kasvaa yhdellä.

 Kortteja saa pelata myös vähemmän kuin enintään saisi.

 Pelaaja voi myös korttien pelaamisen sijasta heittää haluamansa kortit omasta

kädestä poistopinoon ja nostaa korttipakasta kortteja kunnes kädessä on taas

5 korttia.

2. Pelaaja liikuttaa omaa avaruusalustaan pelaamiensa korttien mukaan. Liikkumisjärjestys

aloitetaan korttijonon vasemmalta.

 Yksi kortti liikutetaan kerrallaan. Esim:

 Jos pelaajan alus pysähtyy planeetalle, saa pelaaja tutkia planeetan, eli kääntää

planeettalapun ympäri.

3. Lopuksi pelaaja laittaa pelaamansa kortit korttipakan viereen poistopinoon ja nostaa uusia

kortteja pakasta niin kauan, että kädessä on taas 5 korttia. Vuoro siirtyy seuraavalle

pelaajalle.

Vaikeat säännöt:

Kukin pelaaja tekee omalla vuorollaan seuraavat asiat:

1. Pelaaja pelaa aina niin monta korttia eteensä pöydälle kuin haluaa. Ainoa rajoite on viiden

käsikortin määrä.

 Pelaaja voi myös kortin pelaamisen sijasta laittaa haluamansa kortit omasta kädestä

poistopinoon ja nostaa korttipakasta kortteja kunnes kädessä on taas 5 korttia.

2. Pelaaja liikuttaa omaa avaruusalustaan pelaamiensa korttien mukaan. Jos pelaajan alus

pysähtyy planeetalle, saa pelaaja tutkia planeetan, eli kääntää planeettalapun ympäri.

3. Lopuksi pelaaja laittaa pelaamansa kortit korttipakan viereen poistopinoon ja nostaa uusia

kortteja pakasta niin kauan, että kädessä on taas 5 korttia. Vuoro siirtyy seuraavalle

pelaajalle.

 ViLLEn ohjelmointitehtävät

ViLLEstä löytyy useita tehtävätyyppejä, jotka soveltuvat ohjelmoinnin opettamiseen. Yleisimmät

ala- ja yläkoulun opintopolkuihin liitetyt ohjelmointitehtävätyypit ovat ViLLE World, Parsonin

koodijärjestelytehtävä ja ViLLE ohjelmointitehtävä.

ViLLE World

Blocks

ViLLE World –tehtävissä liikutellaan ruudulla näkyvää autoa ennalta määriteltyjen komentojen

avulla. ViLLE World –tehtävätyypillä onnistuu sekä visuaalinen ohjelmointi, että Python- ja Java-

ohjelmointikielillä tehtävä ohjelmointi. ViLLE World soveltuu ohjelmoinnin perusperiaatteiden

opetteluun visuaalisen ohjelmoinnin avulla, jolloin oppilaan ei tarvitse osata varsinaisen

ohjelmointikielen komentoja.

ViLLE World –tehtävän oppilasnäkymä näyttää tältä. Ruudulla näkyvä auto ohjataan reittiä pitkin

maaliruutuun. Autolle annetaan käskyt nuolien avulla. Ratkaisu rakennetaan ohjelma-ruudukkoon,

johon vedetyt komennot suoritetaan järjestyksessä vasemmalta oikealle.

ViLLE World soveltuu erittäin hyvin peräkkäisyyden opetteluun. Oppilas rakentaa ratkaisun

antamalla autolle peräkkäisiä käskyjä juuri oikeassa järjestyksessä. Ratkaisun hahmottamista

helpottaa ratkaisun visualisointi, jolloin käskyjen vaikutus ohjelman suoritukseen on helposti

nähtävissä.

ViLLE World –tehtävien avulla voidaan harjoitella myös funktioiden hyödyntämistä osana

ratkaisua. Funktio voidaan mieltää ohjelmana ohjelman sisällä, joka suorittaa sille määritellyt

käskyt. Funktiota voidaan kutsua ohjelman suorituksen aikana. ViLLE World –tehtävissä funktio

voidaan määritellä suorittamaan jokin toistuva kaava autoradalla, jolloin samaa komentojen sarjaa

voi funktion muodossa hyödyntää ratkaisussa.

Python

ViLLE World –tehtävissä voi visuaalisen ohjelmointikielen (ViLLE Blocks) lisäksi käyttää myös

ohjelmointikielenä Javaa tai Pythonia. Kuten ViLLE Blocks –tehtävissä, myös Python- ja Java-

tehtävissä on oppilaalle tarjolla valmiita komentoja, joiden avulla ratkaisu voidaan rakentaa.

Python- ja Java-tehtävät tarjoavat kuitenkin vapaamman ympäristön omien ratkaisujen

rakentamiseksi ja oppilaat voivatkin monipuolisesti osoittaa omaa ohjelmointiosaamistaan ja

luovuuttaan ongelmanratkaisussa. ViLLE Blocks –tehtävien avulla opeteltu peräkkäisyys täydentyy

Java- ja Python-tehtävien kautta opeteltavalla ohjelmoinnin peruskäsitteillä: toistolla,

peräkkäisyydellä ja valinnalla.

Tehtävänäkymässä näkyy ratkaistava rata, aivan kuten ViLLE Blocks –tehtävissäkin. Javaa tai

Pythonia käytettäessä visuaalisen ohjelmointikielen tilalle on kuitenkin tullut tekstiruutu, johon

ohjelma rakennetaan valitun ohjelmointikielen komentoja käyttäen. Tehtävään on määritelty

valmiiksi funktiot auton liikutteluun ja erilaisten toimintojen tekemiseksi. Nämä funktiot löytyvät

komentovalikosta, joten aloitteleva ohjelmoijakin pääsee nopeasti vauhtiin ongelman ratkaisun

rakentamisessa.

Käytössä olevat komennot –painikkeesta avautuu valikko, johon on listattu tehtävän ratkaisuun

tarvittavia komentona. Komentoa painamalla siirtyy komento ratkaisuruutuun kursorin kohdalle.

Auton liikuttelu ViLLE Worldissa tapahtuu komentojen avulla, joilla ohjataan ruudulla liikkuvaa

autoa. Tehtävän asetuksista riippuen autoa voidaan liikuttaa ilmansuuntien perusteella tai eteen ja

taakse kääntäen auton keulaa kohti haluttua kulkusuuntaa.

Käytettävissä olevat komennot –lista muuttuu tehtävän rakenteen mukaan. Värimuunnoksia

sisältävissä tehtävissä käytössä on isColor() ja switchToColor() –funktiot. Näillä funktioilla voidaan

tarkastaa onko auton alla oleva laatta jonkin värinen (esimerkiksi isBlue() palauttaa totuusarvon

True, mikäli auton alla oleva laatta on sininen ja switchToBlue() muuttaa auton alla olevan laatan

siniseksi).

Valmiiden funktioiden ohella käytössä ovat myös silmukat ja ehtolauseet. Listattujen FOR-

silmukan ja IF-ehtolausene lisäksi tehtävässä voi käyttää myös WHILE-silmukka ja monet muut

Pythonilla toimivat käskyt.

Python-kielellä toteutetuissa tehtävissä käytössä ovat myös isRoad() ja isGoal() –funktio, joiden

avulla voidaan tarkistaa onko auto jo maaliruudussa ja onko auton kulkusuuntaan seuraavalla

laatalla tie. Näiden funktioiden käyttö mahdollistaa tehtävien ratkaisun pienemmällä määrällä

koodia, mutta vaativat syvällisempää ymmärrystä ohjelmoinnista. Ne soveltuvatkin hyvin ylöspäin

eriyttävinä ratkaisumalleina.

Kuten ohjelmoinnissa muutenkin, on myös ViLLE World –tehtävissä ohjelmointikielen

oikeaoppinen kirjoitusasu tärkeää. Sisennykset ja esimerkiksi silmukoiden ja ehtolauseiden

määrittelylauseen jälkeen tulevat kaksoispisteet ovat Pythonissa välttämättömiä. Käyttämällä

valmiiden komentojen listaa, tekee ViLLE World sisennykset ja muut muotoilut käyttäjän puolesta.

Parson

Järjestely

ViLLEstä löytyy Parson –koodijärjestelytehtäviä, jotka soveltuvat moniin erilaisiin

ohjelmointitehtävätyyppeihin. Parson –tehtävien avulla voidaan rakentaa erilaisia järjestelytehtäviä,

joissa oppilas järjestää annetut rivit oikeaan järjestykseen. Järjesteltävät rivit voivat olla

ohjelmointikieltä, jolloin oikeaan järjestykseen järjestetyt rivit muodostavat ohjelman. Rivit voivat

koostua myös erilaisista käskyistä, jotka kuvaavat jotain arkielämän tilannetta. Tällöin tehtävän

taustalla oleva ohjelmointikieli tarkistaa rivien oikean järjestyksen, mutta oppilaan ei tarvitse osata

lainkaan ohjelmointikieliä suoriutuakseen tehtävästä. Tällaiset tehtävät ovat omiaan opettamaan

oikean elämän tilanteita yksinkertaisiin askeliin, joiden järjestyksellä on merkitystä. Esimerkiksi

välitunnille siirtyminen voitaisiin jakaa kolmeen yksinkertaiseen askeleeseen, jotka oppilaan tulee

järjestää oikein:

Tässä esimerkissä oppilaan tulee ymmärtää, että ulkovaatteiden pukeminen tapahtuu kronologisesti

ennen välitunnille siirtymistä. Samassa yhteydessä voidaan kerrata siirtymiin liittyviä sääntöjä ja

toimintatapoja, kuten tässä esimerkissä rauhallisuutta.

Turtle Graphics

Parson –tehtävätyypin avulla voidaan myös tehdä koodijärjestelytehtävä, jossa piirretään ruudulle

jokin kuvio. Tässä tehtävätyypissä hyödynnetään Python-ohjelmointikielestä löytyvää Turtle

Graphics –kirjastoa. Tehtävässä muodostetaan siirreltävistä komentoriveistä ohjeistus ruudulla

liikkuvalle kilpikonnalle, joka piirtää ohjeiden mukaisen kuvion.

Komennoissa annettu luku kertoo suorilla viivoilla viivan pituuden ja käännöksissä käännöksen

astemäärän suhteessa menosuuntaan. Parsonin Turtle Graphics –tehtävissä voidaan harjoitella

ohjelmoinnin perusperiaatteita, kuten peräkkäisyyttä, toistoa ja valintaa. Tehtävän suorittaminen voi

tapahtua selkokielisillä käskyillä, mikäli tehtävän luontivaiheessa näin on määritelty, eikä oppilaan

tarvitse välttämättä osata mitään ohjelmointikieltä suoriutuakseen tehtävästä.

ViLLE ohjelmointitehtävä

ViLLE ohjelmointitehtävän avulla voidaan harjoitella mm. Python ja Java –ohjelmointikielien

kirjoittamista. Tehtävässä oppilas kirjoittaa valitulla kielellä tehtävänannon mukaiset koodirivit,

jonka jälkeen tehtävän taustalla oleva ohjelma tarkastaa ratkaisun oikeellisuuden. Oppilas saa

tehtävän tehtyä näkyville ohjelman tuottaman tulosteen, jota verrataan malliratkaisuun.

Tämä tehtävätyyppi taipuu monimutkaisiinkin ohjelmointiharjoituksiin, mutta soveltuu hyvin myös

yksinkertaisten ohjelmointitehtävien tekemiseen aloitteleville ohjelmoijille.

Ohjelmointitehtävän avulla voidaan harjoitella koodin kirjoittamista. Tehtävässä voi taustalla olla

monimutkaistakin koodia, mutta opiskelijalle voidaan jättää tehtäväksi esimerkiksi muuttujaan

asetettavan arvon laskeminen tai tiettyjen muuttujien arvon tulostaminen. Tehtäviä voidaan

vaikeuttaa oppilaan taitojen karttuessa, jolloin oppilaan taidot koodin kirjoittamisessa ja koodin

lukemisessa kehittyvät sopivin harppauksin.

Tehtävätyyppi ei myöskään rajoita ratkaisutapaa, sillä tehtävän oikeellisuus tarkistetaan tulosteita

vertaamalla. Tämä jättää tilaa oppilaan omalle luovuudelle ja sallii eri tason ratkaisut tehtävään.

Edistyneille oppilaille voidaan tehtävää eriyttää ylöspäin esimerkiksi haastamalla heitä löytämään

ratkaisun tietyllä rivimäärällä koodia.

